Symposium on Microbial Insecticides # I. Bacterial Pathogens of Insects as Microbial Insecticides¹ #### T. A. ANGUS Insect Pathology Research Institute, Department of Forestry, Sault Ste. Marie, Ontario, Canada | Introduction | 64 | |--|----| | Classification of Entomogenous Bacteria | 64 | | Attributes of an Ideal Microbial Insecticide | 64 | | Nonsporulating Bacterial Pathogens | | | Pseudomonas aeruginosa | | | Serratia marcescens 3 | 65 | | Sporeforming Bacterial Pathogens | 65 | | Clostridium Species | 65 | | Bacillus Species 3 | | | B. cereus 3 | 66 | | B. thuringiensis | 66 | | LITERATURE CITED | | # Introduction In a symposium on microbial insecticides, it is appropriate to recall that it was Agostino Bassi who, in 1838, first proposed that microorganisms might be used to control insects (67). About 100 years ago, Pasteur noted the presence of bacteria in diseased silkworms, and since that time a large number of associations between insects and bacteria have been reported (65, 66, 68, 72). #### Classification of Entomogenous Bacteria Bucher (16) proposed a useful classification of the entomogenous bacteria which has been widely adopted. In it, obligate pathogens are defined as those found associated with a specific insect disease; they have a narrow host range, are readily transmitted, require specialized conditions for growth, and in nature probably multiply only within the bodies of certain species of insects. The facultative pathogens are a group of bacteria that possess some mechanism for damaging or invading a susceptible tissue but are not obligate parasites; they are readily cultured in artificial media and are capable of multiplying within the gut of the host insect before invasion of the hemocoele. Potential pathogens are those that normally do not multiply in the gut but can do so in the hemocoele once they gain access to it; they grow readily on artificial media, and are not ¹ A contribution to the symposium "Microbial Insecticides" presented at the Annual Meeting of the American Society for Microbiology, Washington, D.C., 7 May 1964, under the sponsorship of the Division of Agricultural and Industrial Bacteriology, with Harlow H. Hall as convener and Consultant Editor. Paper no. 68 of the Insect Pathology Research Institute. associated with a specific disease of specific insects. Applying these criteria, there are many bacterial species that can be classed as insect pathogens but only a few of these have shown any promise as microbial insecticides; this has been discussed in a number of papers (3, 12, 26, 29, 30, 32, 33, 53, 67, 73, 81, 82). The factors that govern whether a pathogen is endemic or epidemic in a given population are exceedingly complex, and insofar as insects are concerned our knowledge is at best fragmentary (83). # Attributes of an Ideal Microbial Insecticide Previous attempts to utilize bacteria as microbial insecticides have revealed certain attributes that materially affect successful use. First of all. the prospective pathogen should be virulent, at least to the extent that it consistently causes a disease serious enough to inhibit the competitive activity of the pest insect. Variations in virulence, when they occur, should not be so great as to affect materially a recommended dosage or require frequent assays. The pathogen should not be markedly sensitive to the environmental hazards to which it will be exposed (such as desiccation and sunlight), to the way in which it will be introduced (such as a spray or a dust), or to the suspending medium (oil, water, stickers, emulsifying agents) used. It should also be persistent, in the sense that it will remain viable or infectious until it gains access to the target insect. In general terms, it is preferable that the pathogen be rapid in its action, for it is the feeding activity of most agricultural and forest insects that makes them pest species; this is not a rigorous requirement however. It is important that the pathogen be fairly specific for the insect pest it is used against, and inactive against the host plant and useful insect species such as parasites and pollinators. It is of extreme importance that the pathogen be harmless, under the conditions of use, for vertebrates, and especially for mammals. Finally, it must be possible to produce the pathogen in quantity at an economically acceptable cost in a form that is practicable and aesthestically satisfactory. Taken as a whole, this is a rigorous set of requirements that excludes most isolates from consideration (3, 11, 12, 26, 32, 33, 53, 71, 83). The known bacterial pathogens of insects are found principally in two families: the Enterobacteriaceae and the Bacillaceae; a few species occur in the Pseudomonadales (18, 45). The first of the bacteria to be considered for microbial control was identified by d'Herelle as Coccobacillus acridiorum. Early optimistic claims for its usefulness in reducing grasshopper populations have not been substantiated by subsequent attempts to use it. Bucher (14) reviewed all of this earlier work, and concluded that C. acridiorum is identified as Cloaca type A of the family Enterobacteriaceae, strains of which are wide-spread inhabitants of the gut of grasshoppers. In Bucher's opinion, it should not be classed as a true pathogen. # Nonsporulating Bacterial Pathogens # Pseudomonas aeruginosa It has been shown that P. aeruginosa (Schroeter) Migula also is pathogenic for the grasshoppers Melanoplus bivittatus (Say) and Camnula pellucida (Scudder). Bucher classified P. aeruginosa as a potential pathogen, that is, a species which does not normally multiply in the insect gut but can do so in the hemocoele from small inocula. Ruptures often occur in the grasshopper gut, and it may be that P. aeruginosa gains access to the insect hemocoele in this accidental way rather than as the result of some invasive mechanism. This species often causes disease in laboratory rearings of grasshoppers, but natural infection in field populations has never been demonstrated (15, 18, 19, 20, 77). It is known that P. aeruginosa is readily killed by drying and sunlight. This can be partially offset by use of a mixture of mucin, sucrose, and casein as a coating. A limited field trial of P. aeruginosa so protected, as a spray and in baits, failed to exert any useful level of control (76, 78). Lysenko recently demonstrated in *P. aeru-ginosa* cultures the occurrence of an antigenic compound that is toxic for larvae of *Galleria mellonella* L. by injection (49, 50, 51, 52); it is not known whether this toxin plays a role in a natural infection. *P. aeruginosa* also produces a phospholipase (60); an enzyme of this type is known to be an important toxin in certain entomogenous strains of *Bacillus cereus* (37). #### Serratia marcescens S. marcescens Bizio is not nutritionally fastidious, grows in a wide pH range, is a facultative anaerobe, and is strongly proteolytic; therefore. one would expect it to be capable of multiplying in the gut of many insect species. Although most strains are pathogenic if injected into the hemocoele of insects, only a few cause disease if taken by mouth (18, 39, 58, 69). S. marcescens is often isolated from diseased and dead insects; Bucher classified it as a facultative pathogen. It produces a phospholipase (4, 28, 48, 54). Although it is recorded as being frequently associated with natural populations of grasshoppers and locusts, and some 75 insect hosts are known, it is more commonly isolated from insects reared under laboratory conditions than from insects taken from the field. Red and nonchromogenic strains have been isolated (79, 80, 83). The use of such nonsporulating bacterial pathogens of insects is beset with some difficulties. among which are greater sensitivity to drying and sunlight, and a greater tendency to variability of virulence. Pseudomonas spp. and Serratia spp. also have the disadvantage that they include strains demonstrating some degree of pathogenicity for mammals (5, 9, 10, 84). However, the nonsporulating bacteria are responsible for much mortality under natural conditions, and it is possible that as we add to our knowledge we will be enabled to circumvent some of their shortcomings. Research is required to achieve a better understanding of the metabolism, in insects, of such types of bacteria, and particularly of their oxygen requirements and the kinds of proteolytic enzymes they produce. As Bucher pointed out, the relatively anaerobic conditions of the insect gut may inhibit or limit growth of such bacteria and, thus, the subsequent production of lytic enzymes that lead to successful invasion of the hemocoele (16). # SPOREFORMING BACTERIAL PATHOGENS The sporeforming bacteria of the family Bacillaceae comprise the greater part of the known bacterial pathogens that have been seriously considered for use as microbial insecticides. # Clostridium Species Species of the genus *Clostridium* have been isolated only rarely from diseased insects. It should be noted, however, that the procedures most often used in the past would not favor the growth of anaerobic bacteria. In 1957, Bucher (13) isolated two obligate anaerobes, which he named C. brevifaciens and C. malacosomae, from diseased larvae of Malacosoma pluviale (Dvar). the western tent caterpillar. If tent caterpillar larvae are fed spores of C. brevifaciens, germination occurs and abundant multiplication takes place in the mid-gut. At about 72 hr, larvae characteristic accordionlike demonstrate \mathbf{a} shortening and eventually die; Bucher called this condition "brachyosis." C. malacosomae produces similar symptoms. A medium has been developed that will support vegetative growth but not sporulation of these species (17). Another Clostridium species quite similar to the tent caterpillar pathogen has been found in the Essex skipper Thymelicus lineola (Ochsenheimer) (21). Atger (6) reported that a Clostridium species is involved in an epidemic disease of the pine processionary moth. Thus, it appears that if we apply the proper screening methods we may discover other anaerobic pathogens, and it is conceivable that other potentially useful anaerobes still await discovery. Although Bucher showed that it is possible to induce disease, under field conditions, by introduction of spores of *C. brevifaciens* and *C. malacosomae* into the tents or the feeding areas of young larvae of *Malacosoma americanum*, the eastern tent caterpillar, the fact that *C. brevifaciens* will not sporulate on artificial media limits production of spore suspensions on a commercial scale (17). Since in some parts of North America *Malacosoma* spp. often require control measures, solution of this difficulty might present new opportunities to exploit this group of bacteria. # Bacillus Species Several sporeforming aerobes have been tested for suitability as microbial insecticides, among which are *B. cereus* Frankland and Frankland, *B. thuringiensis* Berliner, and *B. popilliae* Dutky. The role of these as insect pathogens has been discussed in considerable detail in a number of recent reviews (3, 27, 42, 44, 45). *B. popilliae*, which causes type A milky disease in larvae of the Japanese beetle *Popillia japonica* Newman, has been widely used as a successful biological control agent (27). It is the subject of a separate paper in this symposium (59). B. cereus. B. cereus, a ubiquitous soil form, has often been isolated from diseased and dead larvae under its own name, and under numerous misnomers. Although most of the isolates are probably potential pathogens, a few are known to be facultative pathogens and characteristically grow quickly and abundantly on simple media. A number of varieties are pathogenic when ingested, and susceptible hosts are found in several orders of insects. Stephens isolated several such strains from diseased codling-moth larvae (74, 75). Heimpel also found this organism in diseased larch sawfly larvae (35, 36, 37, 38), and Smirnoff isolated a variety pathogenic for the spruce budworm (63). All of these have been tested on a limited scale under field conditions; they caused some mortality but not to an extent that justified further work. Characteristically, these *B. cereus* isolates are from insects whose gut conditions permit abundant growth and the elaboration of enzymes such as phospholipase C. Heimpel (37) showed that this enzyme is an important factor in the larch sawfly disease because it causes damage to the gut cells of the insect. There has been a tendency to abandon work with *B. cereus* in favor of the so-called crystalliferous bacteria, since they possess most of the attributes of *B. cereus* plus some others. [The literature up to 1959 on the crystalliferous bacteria has been reviewed in detail in an earlier issue of this journal (59). A very large number of titles have since appeared, but only a few of them are cited here.] B. thuringiensis. The term "crystalliferous" has been applied to a number of *Bacillus* spp. which, in addition to the endospore, produce a discrete characteristic inclusion in the sporulating cell; these are known as parasporal inclusions or parasporal bodies, and popularly as crystals (34). A mature or sporulated culture normally contains both spores and the crystals, but under some conditions cultures can become acrystalliferous or asporogenous, or both (41, 61, 62). A number of crystalliferous species have been found associated with insects; the best known are varieties of B. thuringiensis Berliner, which is closely related to B. cereus and shares with it most of its biochemical, morphological, and metabolic characters (40). The Mattes strain of B. thuringiensis var. thuringiensis is the basis for a number of commercial preparations produced in the United States and in several European countries (11). The effectiveness of such preparations is illustrated in Fig. 1. These preparations meet to a considerable degree the criteria mentioned earlier; consistent virulence, persistence, speed of action, specificity, safety of use, and ease of production. Historically, B. thuringiensis and strains related to it have been isolated and field-tested with varying success on a number of occasions since the beginning of the century (71). Beginning about 1950, a number of workers, European and Fig. 1. Effectiveness of a commercial preparation of Bacillus thuringiensis (Thuricide; 2 lb per 100 gal of water) in preventing defoliation of apple trees by larvae of the winter moth, Operophtera brumata Linnaeus. The control (left) was unsprayed. Illustration courtesy of R. P. Jaques (43). North American, reported findings that collectively have greatly aided the rational use of this kind of pathogen (41, 42, 44). It has been found that there are numerous varieties of crystalliferous Bacillus spp. associated with Lepidoptera larvae (see Table 1). The available evidence suggests that there is perhaps a degree of adaptation to particular insect host species. Thus, B. thuringiensis var. sotto Ishiwata. originally isolated from the silkworm, is much more toxic for this insect than is B. thuringiensis var. thuringiensis, which Mattes originally isolated from the flour moth (2, 44, 47, 70). Vankova (85) tested 12 different strains of crystalliferous bacteria against eight different Lepidoptera, and found evidence of selective toxicity. Grigorova (31) presented evidence to indicate that strains of B. thuringiensis isolated from the gypsy moth, Lymantria dispar L., are more pathogenic for this insect than are strains that appear identical in biochemical and serological tests but that were isolated originally from other insect species. Krieg and Franz (46) isolated from the waxmoth, Galleria mellonella L., a strain which is highly virulent for this insect; it is biochemically indistinguishable from the Mattes flour moth isolate, but the latter is only weakly virulent for the waxmoth. The similarity of *B. thuringiensis* to the catchall description for *B. cereus* (which is a group and not a discrete species in the strictest sense) has led some to question as to whether *B. thuringiensis* is a valid taxon (8, 42, 44). In spite of this, insect pathologists in general have continued to use the epithet *thuringiensis*, partly on the grounds of convenience. A large number of isolates have been studied by a variety of methods (41, 55). De Barjac and Bonnefoi (7, 8) determined the cultural and biochemical characters of 50 strains of the *B. thuringiensis* group. They also used the method H-antigen analysis and were able to identify nine distinct serotypes (Table 2). Norris (56, 57) subjected many of the same strains to electrophoretic analysis of the esterase enzyme systems present in extracts of vegetative cells. The esterase patterns closely parallel the divisions arrived at by means of H-antigen analysis, with minor exceptions. Antigenically, sotto and dendrolimus serotypes are identical but they possess different esterase patterns. Taken as a whole, these studies have been most fruitful and indicate that between strains there are consistent biochemical and serological differences that can be correlated with host specificity and relative virulence. This work, and the occasional isolation of new strains from new hosts, suggest that *B. thuringiensis* is a widespread and perhaps cosmopolitan complex or group (1, 7, 8, 57). In the past 10 years, a number of toxic mechanisms or entities have been demonstrated in B. thuringiensis varieties (22, 24, 42). These include: the enzyme phospholipase C, the proteinaceous parasporal inclusions (crystals), heat-stable exotoxins, and heat-labile exotoxins. If spores or vegetative cells of B. thuringiensis are injected into the hemocoele of an insect, abundant growth soon takes place, and this leads quickly to a fatal septicemia. The fate of spores or cells taken by mouth depends on gut conditions, including pH, oxidation-reduction potential, degree of anaerobiosis, antibiotics of plant origin, the digestive enzymes of the host, and other factors. Table 1. Occurrence of crystalliferous bacteria in various species of insects* | Bacillus species and variety† | Host | Culture
designation | Source | |-------------------------------|--|------------------------------|---------------------------------| | B. thuringiensis | | | | | var. thuringiensis | Anagasta kühniella (Zell.) | 996 | N. R. Smith, USA | | var. thuringiensis | Heliothis obsoleta (F.) | H-III | S. Majumder, India | | var. thuringiensis | Pristiphora erichsonii (Htg.) | Smirnoff | W. Smirnoff, Canada | | var. thuringiensis | Galleria mellonella (L.) | galleriae | A. Krieg, Germany | | var. thuringiensis | Psylla pyricola (Först.) | DD-749 | A. Heimpel, USA | | var. thuringiensis | A. kühniella | E-1 | J. Norris, England | | var. thuringiensis | Melolontha melolontha (L.) | $\mathrm{LBG} ext{-B4058/c}$ | L. Ettlinger, Switzer-
land | | var. thuringiensis | Eisenia foetidus (Sav.) earth-
worm | EW-1; EW-2 | A. Heimpel, USA | | var. thuringiensis | Ephestia elutella (Hbn.) | Epc 2000 | S. Dutky, USA | | var. thuringiensis | Plodia interpunctella (Hbn.) | Va | C. Vankova, Czecho-
slovakia | | var. alesti | Bombyx mori L. | alesti | C. Toumanoff, France | | var. alesti | B. mori litter | ${f anduze}$ | C. Vago, France | | var. alesti | Euxoa segetum Schiff. | euxoae | A. Krieg, Germany | | var. alesti | A. kühniella | K-17; K-18 | E. Karstak, France | | var. sotto | $B.\ mori$ | sotto | M. Ono, Japan | | var. sotto | Dendrolimus sibericus Tshkv. | dendrolimus | E. Talalaev, Russia | | var. sotto | Trichophaga tapetzella (L.) | P.I.L. 94 | G. Ayerst, England | | var. galleriae | G. mellonella | G-1 | J. Norris, England | | var. galleriae | $P.\ interpunctella$ | P.I.L. 106 | J. Norris, England | | var. variabilis | B. mori litter | T63-L4 | K. Aizawa, Japan | | var. variabilis | Heliothis assulta (Guen.) | HA-3 | K. Aizawa, Japan | | var. variabilis | $E.\ elutella$ | IH-A | K. Aizawa, Japan | | var. variabilis | P. interpunctella | 58-3-1 | E. Steinhaus, USA | | var. ? | P. interpunctella | DD-788 | M. Day, Australia | | var. ? | A. kühniella | DD-742 | I. Hall, USA | | var. ? | $G.\ meltonella$ | G-2 | J. Norris, England | | var. ? | P. interpunctella | Tolworth | J. Norris, England | | B. entomocidus | • | | , 3 | | var. entomocidus | Aphomia gularis Zeller | EAS57-1-1 | E. Steinhaus, USA | | var. subtoxicus | P. interpunctella | EAS58-1-1 | E. Steinhaus, USA | | B. finitimus | Malacosoma disstria (Hbn.) | Ma-d-7000 | A. Heimpel, USA | ^{*} From data kindly supplied by A. M. Heimpel. The enzyme phospholipase C, which is involved in the pathogenicity of B. cereus for the larch sawfly (42), has also been demonstrated in B. thuringiensis varieties, and presumably is operative if produced. For it to be produced, there must be vegetative multiplication, and this depends on the successful establishment of the pathogen in the insect gut. In such circumstances, additional hydrolytic enzymes, such as proteinases and carbohydrases, are also produced, but few of them have been isolated and identified. The importance of the parasporal inclusions is that the protein that comprises them appears to act as a protoxin or toxin, damaging the mid-gut cells of susceptible species in such a way as to inhibit feeding, and causing other changes favoring growth of the pathogen (42). The susceptible Lepidoptera include species affected by either the crystal alone or the spores alone. There is a gradation of response, and in most species the greatest mortality is caused by preparations which are a mixture of these entities. Laboratory and field tests indicate a wide host range for some varieties: serotype berliner, 147 species of insects in laboratory and 97 in field tests; serotype sotto-dendrolimus, 28 and 7; and serotype alesti, 42 and 14, respectively (compiled from information kindly supplied by the Centre de Documentation Bibliographique of the Commission Internationale de Lutte Biologique Contre les Ennemis des Cultures). The toxicity of the crystal protein seems to be limited to Lepidoptera. In ingestion tests with larvae of the silkworm, $Bombyx \ mori \ L$., it has been found that a dose of 0.05 μ g of crystals per g of insect will induce [†] Nomenclature as suggested by Heimpel and Angus (40). Table 2. Classification of Bacillus thuringiensis serotypes on the basis of H antigens* | Serotype | Common name | |----------|-------------------------| | 1 | berliner | | 2 | finitimus | | 3 | alesti | | 4 a, b | sotto, dendrolimus | | 4 a, c | kenyae (PIL 94) | | 5 | galleriae | | 6 | subtoxicus, entomocidus | | 7 | aizawai | | 8 | morrisoni | ^{*} Bonnefoi and de Barjac (8). paralysis in 2 hr. The values obtained with sporecrystal mixtures are proportional to the crystal content of the mixture. Similar values have been obtained for other species of Lepidoptera; in these instances, septicemia is induced in 12 to 48 hr (Angus, unpublished data). The phospholipase and the parasporal toxin are nondialyzable, heat-sensitive proteins. A number of water-soluble fractions of unknown composition, which are toxic for some insects, have been isolated from cultures of B. thuringiensis (23, 25, 41, 44, 64). Some are toxic by ingestion, some only by injection; both heat-labile and heat-stable fractions have been reported. They are quite unlike either the phospholipase or the parasporal protein in their action on insects, and some have been found to be active against some Lepidoptera, Coleoptera, Orthoptera, Hymenoptera, and Diptera species. The importance of these as yet uncharacterized toxic fractions is that they extend the host range of B. thuringiensis to a wider range of insects, some of which are pests of medical significance. It is known that the occurrence, concentration, and perhaps behavior of these fractions is dependent on the strain of bacteria used, the medium, culturing conditions, and the method of harvesting or concentrating the final product. A product based on the residue obtained after removal of fluid by centrifugation will obviously be less rich in water-soluble compounds than a product prepared by an evaporation technique. It would seem that the most potent product could be achieved by first splitting the starting material into several fractions, processing these appropriately, and combining them to obtain a final product. Little or nothing is known of the specific mode of action of the water-soluble toxins. Indeed, the mode of action of the parasporal protein is only imperfectly understood. On the basis of past experience, it appears that more detailed knowledge of all of the toxic components will aid rational exploitation of the crystalliferous bacteria. The fact that strains of this kind of bacteria do vary in their specificity and behavior increases the opportunities to counter the flexibility of insects with that of another living form. Insofar as bacteria are concerned, the centuryold idea of biological control of insects has come nearest to fruition with B. popilliae and B. thuringiensis. The difficulty of producing spores of the milky-disease organism in a completely synthetic process constitutes a drawback. The attention that is being given this problem by various research groups indicates that, once this difficulty is overcome, increased use will follow. The crystalliferous bacteria are more easily produced in a virulent state, but their best use is hindered by our incomplete knowledge of this group. As our knowledge of strain differences increases it is probable that we will be able to use them more effectively. There would certainly seem to be more than sufficient grounds for making the attempt. ## LITERATURE CITED - AIZAWA, K., T. TAKASU, AND K. KURATA. 1961. Isolation of Bacillus thuringiensis from the dust of silkworm rearing houses of farmers. J. Sericult. Sci. Japan 30:451-455. - Angus, T. A. 1956. General characteristics of certain insect pathogens related to *Bacillus* cereus. Can. J. Microbiol. 2:111-121. - 3. Angus, T. A., and A. M. Heimpel. 1960. The bacteriological control of insects. Proc. Entomol. Soc. Ontario, 1959 90:13-21. - ARNAUDI, E., AND G. NOVATTI. 1957. The influence of boron on the morphology of Serratia marcescens and on its production of choline phosphatase. Can. J. Microbiol. 3: 381-397. - Aronson, J. D., and I. Alderman. 1943. The occurrence and bacteriological characteristics of S. marcescens from a case of meningitis. J. Bacteriol. 46:261-267. - ATGER, P. 1964. Effet des conditions écologiques sur l'apparition d'une bacteriose intestinale chez Thaumetopoea pityocampa Schiff. Entomophaga Mem. 2:507-509. - BARJAC, H. DE, AND A. BONNEFOI. 1962. Essai de classification biochemique et serologique de 24 souches de Bacillus du type B. thuringiensis. Entomophaga 7:5-61. - 8. Bonnefoi, A., and H. de Barjac. 1963. Classification des souches du groupe *Bacillus thuringiensis* par la determination de l'antigene flagellaire. Entomophaga **8:**223-229 - BÖVRE, K., AND A. M. TÖNJUM. 1963. Nonpigmented Serratia marcescens var. kielensis as a probable cause of bronchopneumonia. Acta Pathol. Microbiol. Scand. 58:251-256. - Breed, R. S., E. D. G. Murray, and N. R. Smith. 1957. Bergey's manual of determinative bacteriology, 7th ed. The Williams & Wilkins Co., Baltimore. - Briggs, J. D. 1963. Commercial production of insect pathogens, p. 519-548. In E. A. Steinhaus [ed.], Insect pathology, vol. 2. Academic Press, Inc., New York. - BUCHER, G. E. 1956. General summary and review of utilization of disease to control insects. Proc. Intern. Congr. Entomol., 10th, Montreal. 4:695-701. - Bucher, G. E. 1957. Disease of the larvae of tent caterpillars caused by a sporeforming bacterium. Can. J. Microbiol. 3:695-709. - 14. Bucher, G. E. 1959. The bacterium Cocco bacillus acridiorum d'Herrelle: its taxonomic position and status as a pathogen of locusts and grasshoppers. J. Insect Pathol. 1:331-346. - BUCHER, G. E. 1959. Bacteria of grasshoppers of western Canada. III. Frequency of occurrence, pathogenicity. J. Insect Pathol. 1: 391-405. - BUCHER, G. E. 1960. Potential pathogens of insects and their characteristics. J. Insect Pathol. 2: 172-195. - BUCHER, G. E. 1961. Artificial culture of clostridium brevifaciens n.sp. and C. malacosomae n.sp. the causes of brachyosis of tent caterpillars. Can. J. Microbiol. 7: 641-655. - Bucher, G. E. 1963. Nonsporulating bacterial pathogens, p. 117-147. In E. A. Steinhaus [ed.], Insect pathology, vol. 2. Academic Press, Inc., New York. - Bucher, G. E., and J. M. Stephens. 1959. Bacteria of grasshoppers of western Canada. I. The enterobacteriaceae. J. Insect Pathol. 1:356-373. - BUCHER, G. E., AND J. M. STEPHENS. 1959. Bacteria of grasshoppers of western Canada. II. The Pseudomonadaceae, Achromobacteraceae, Micrococeaceae, Brevibacteriaceae, Lactobacillaceae and less important families. J. Insect Pathol. 1:374-390. - 21. Bucher, G. E., and A. P. Arthur. 1961. Disease in a field population of the introduced Essex skipper *Thymelicus lineola* (Ochs.) (Lepidoptera: Hesperiidae). Can. Entomologist 93:1048-1049. - BURGERJON, A. 1964. Principes thermostables dans les preparations industrielles a base de Bacillus thuringiensis Berliner. Entomophaga Mem. 2:227-237. - Burgerjon, A., and H. de Barjac. 1960. Novelle donnees sur le role de la toxine soluble thermostable produite par Bacillus thuringiensis Berliner. Compt. Rend. 251: 911-912. - 24. Burgerjon, A., and H. de Barjac. 1964. Etude de la toxine soluble thermostable chez different souches de *Bacillus thuringien*sis. Entomophaga Mem. 2:221-226. - Burgerjon, A., P. Grison, and A. Kachkouli. 1964. Activity of the heat-stable toxin of *Bacillus thuringiensis* Berliner in *Locusta* migratoria (Linnaeus) (Locustidae, Orthoptera). J. Insect Pathol. 6:381-383. - CAMERON, J. W. M. 1963. Factors affecting the use of microbial pathogens in insect control. Ann. Rev. Entomol. 8:265-286. - Dutky, S. R. 1963. The milky diseases, p. 75-115. In E. A. Steinhaus [ed.], Insect pathology, vol. 2. Academic Press, Inc., New York. - 28. Esselmann, M. T., and P. V. Liu. 1961. Lecithinase production by gram-negative bacteria. J. Bacteriol. 81:939-945. - Franz, J. M. 1961. Biologische schädlingsbekämpfung, p. 1-302. In H. A. Richter [ed.], Handbuch der Pflanzenkrankheiten, vol. 6., 2nd ed. Paul Parey, Berlin. - Franz, J. M. 1961. The ecological effect of the control of insects by means of viruses and/or bacteria as compared with chemical control. Intern. Union Conserv. Nature Nat. Resources, Proc. Papers, Warsaw, 1960, p. 93-105. - Grigorova, R. 1964. Deux souches de Bacillus thuringiensis Berliner isolees des chenilles du Bombyx disparate Lymantria dispar. Entomophaga Mem. 2:179-191. - Hall, I. M. 1963. Microbial control, p. 477-517. In E. A. Steinhaus [ed.], Insect pathology, vol. 2. Academic Press, Inc., New York. - Hall, I. M. 1964. Use of micro-organisms in biological control, p. 610-628. In P. de Bach [ed.], Biological control of insect pests and weeds. Chapman and Hall, London. - 34. Hannay, C. L. 1956. Inclusions in bacteria. Symp. Soc. Gen. Microbiol. 6:318-340. - 35. Heimpel, A. M. 1954. A strain of Bacillus cereus Fr. and Fr. pathogenic for the larch sawfly Pristiphora erichsonnii (Htg.). Can. Entomologist 86:73-77. - 36. Heimpel, A. M. 1955. The pH in the gut and blood of the larch sawfly Pristiphora erichsonnii (Htg.) and other insects with reference to the pathogenicity of Bacillus cereus Frankland and Frankland. Can. J. Zool. 33: 99-106. - 37. Heimpel, A. M. 1955. Investigations of the mode of action of strains of Bacillus cereus Fr. and Fr. pathogenic for the larch sawfly, Pristiphora erichsonnii (Htg.). Can. J. Zool. 33:311-326. - Heimpel, A. M. 1961. Pathogenicity of Baccilus cereus Frankland and Frankland and Bacillus thuringiensis varieties for several species of sawfly larvae. J. Insect Pathol. 3:271-273. - Heimpel, A. M. 1964. General aspects of bacteriological control. Entomophaga Mem. 2:23-33 - 40. HEIMPEL, A. M., AND T. A. ANGUS. 1958. The taxonomy of insect pathogens related - to Bacillus cereus Frankland and Frankland. Can. J. Microbiol. 4:531-541. - 41. Heimpel, A. M., and T. A. Angus. 1960. Bacterial insecticides. Bacteriol. Rev. 24: 266-288. - Heimpel, A. M., and T. A. Angus. 1963. Diseases caused by certain spore-forming bacteria, p. 21-73. In E. A. Steinhaus [ed.], Insect pathology, vol. 2. Academic Press, Inc., New York. - JAQUES, R. P. 1961. Control of some lepidopterous pests of apple with commercial preparations of *Bacillus thuringiensis* Berliner. J. Insect Pathol. 3:167-182. - Krieg, A. 1961. Bacillus thuringiensis Berliner. Mitt. Biol. Bundesanstalt Land-Forstwirtsch. Berlin-Dahlem 103:3-79. - Krieg, A. 1961. Grundlagen der insekten pathologie. Wiss. Forschungsber. Naturw. Reihe 69:1-304. - KRIEG, A., AND J. FRANZ. 1959. Verniche zur Bekampfung von Wachsmatten mittels Bakteriose. Naturwissenschaften 1:22-23. - KRIEG, A., AND W. HERFS. 1964. Nebenwirkungen von Bacillus thuringiensis. Einwirkungen auf Bienen (Apis mellifera L). Entomophaga Mem. 2:193-195. - Liu, P. V. 1961. Observations on the specificities of extra-cellular antigens of genera aeromonas and serratia. J. Gen. Microbiol. 24: 145-153. - LYSENKO, O. 1963. The mechanisms of pathogenicity of Pseudomonas aeruginosa (Schroeter) Migula. I. The pathogenicity of strain N-06 for larvae of the greater wax moth Galleria mellonella (Linnaeus). J. Insect Pathol. 5:78-82. - LYSENKO, O. 1963. The mechanisms of pathogenicity of Pseudomonas aeruginosa (Schroeter) Migula. II. A toxic substance produced in filtrates of cultures. J. Insect Pathol. 5:83-88. - 51. LYSENKO, O. 1963. The mechanisms of pathogenicity of Pseudomonas aeruginosa (Schroeter) Migula. III. The effect of N-06 toxin on the oxygen consumption of Galleria prepupae. J. Insect Pathol. 5:89-93. - 52. LYSENKO, O. 1963. The mechanisms of pathogenicity of *Pseudomonas aeruginosa* (Schroeter) Migula. IV. The antigenic character of the toxin produced by strain N-06. J. Insect Pathol. 5:94-97. - Martignoni, M. E. 1964. Mass production of insect pathogens, p.579-609. In P. de Bach [ed.], Biological control of insect pests and weeds. Chapman and Hall, London. - 54. Monsour, V., and A. R. Colmer. 1952. The action of some members of the genus Serratia on egg yolk complex. J. Bacteriol. 63:597-603. - NORRIS, J. R. 1961. Bacteriophages of Bacillus cereus and of crystal-forming insect pathogens related to B. cereus. J. Gen. Microbiol. 26:167-173. - NORRIS, J. R., AND H. D. BURGES. 1963. Esterases of crystalliferous bacteria pathogenic for insects; epizootiological applications. J. Insect Pathol. 5:460-472. - NORRIS, J. R. 1964. The classification of Bacillus thuringiensis. J. Appl. Bacteriol. 27:439-447. - RAUN, R. L., AND D. L. BROOKS. 1963. Bacterial pathogens of Iowa corn insects. J. Insect Pathol. 5:66-71. - Rhodes, R. A. 1965. Symposium on microbial insecticides. II. Milky disease of the Japanese beetle. Bacteriol. Rev. 29:373-381. - 60. SCARPA, B. 1959. Simplified method for the simultaneous performance of microbial phosphatase and lecithinase tests. Ann. Sclavo 1:655-658. - 61. SMIRNOFF, W. A. 1963. The formation of crystals in *Bacillus* var. *thuringiensis* Berliner before sporulation, at low-temperature incubation. J. Insect Pathol. **5**:242-250. - 62. SMIRNOFF, W. A. 1963. Effect of urea on the formation of parasporal inclusions in species and varieties of *Bacillus cereus* group. J. Insect. Pathol. 5:389-392. - 63. SMIRNOFF, W. A. 1963. Tests of Bacillus thuringiensis var. thuringiensis Berliner and B. cereus Frankland and Frankland on larvae of Choristoneura fumiferana (Clemens). Can. Entomologist 95:127-133. - 64. SMIRNOFF, W. 1964. Considerations on the toxic and labile substance produced by Bacillus thuringiensis var. thuringiensis Berliner (labile exotoxin). Entomophaga Mem. 2:249-254. - STEINHAUS, E. A. 1947. Insect microbiology. Comstock Publishing Associates, Ithaca, N.Y. - 66. STEINHAUS, E. A. 1949. Principles of insect pathology. McGraw-Hill Book Co., Inc., New York. - 67. STEINHAUS, E. A. 1956. Microbial control—the emergence of an idea. Hilgardia 26:107-160. - STEINHAUS, E. A. 1959. Bacteria as microbial control agents. Trans. Intern. Conf. Insect Pathol. Biol Control, 1st, Prague, 1958, p. 37-50. - STEINHAUS, E. A. 1959. Serratia marcescens Bizio as an insect pathogen. Hilgardia 28: 351-380. - STEINHAUS, E. A. 1960. The duration of viability and infectivity of certain insect pathogens. J. Insect Pathol. 2:225-229. - STEINHAUS, E. A. 1960. Insect pathology: challenge, achievement and promise. Bull. Entomol. Soc. Am. 6:9-16. - STEINHAUS, E. A. 1963. Insect pathology, an advanced treatise, vol. 1 and 2. Academic Press, Inc., New York. - STEINHAUS, E. A. 1964. Microbial diseases of insects, p. 515-547. In P. De Bach [ed.], Biological control of insect pests and weeds. Chapman and Hall, London. - 74. Stephens, J. M. 1952. Disease in codling moth - larvae produced by several strains of Bacillus cereus. Can. J. Zool. 30:30-40. - 75. Stephens, J. M. 1957. Spore coverage and persistence of *Bacillus cereus* Frankland and Frankland sprayed on apple trees against the codling moth. Can. Entomologist 89: 94-96. - STEPHENS, J. M. 1957. Survival of Pseudomonas aeruginosa (Schroeter) Migula suspended in various solutions and dried in air. Can. J. Microbiol. 3:995-1000. - 77. Stephens, J.M. 1958. Occurrence of Pseudomonas aeruginosa (Schroeter) Migula in haemolymph of grasshoppers after infection by feeding. Can. J. Microbiol. 4:191-193. - STEPHENS, J. M. 1959. Mucin as an agent promoting infection by *Pseudomonas aeruginosa* (Schroeter) Migula in grasshoppers. Can. J. Microbiol. 5:73-77. - STEVENSON, J. P. 1959. An infection of the desert locust, Schistocerca gregaria Forskal with a nonchromogenic strain of Serratia - marcescens Bizio. J. Insect Pathol. 1:129-141. - STEVENSON, J. P. 1959. Epizootiology of a disease of the desert locust Schistocerca gregaria (Forskal) caused by nonchromogenic strains of Serratia marcescens Bizio. J. Insect Pathol. 1:232-244. - TANADA, Y. 1959. Microbial contral of insect pests. Ann. Rev. Entomol. 4:277-302. - TANADA, Y. 1961. Bacterial control of insect pests (part 1 and 2). J. Agr. Vet. Chem. (London) 2:114-116, 157-158. - TANADA, Y. 1964. Epizootiology of insect diseases, p. 548-578. In P. de Bach [ed.], Biological control of insect pests and weeds. Chapman and Hill, London. - TAYLOR, G., AND P. M. KEANE. 1962. Cross infection with Serratia marcescens. J. Clin. Pathol. 15:145-147. - Vankova, J. 1964. Bacillus thuringiensis in Praktischer Anwendung Entomophaga Mem. 2:271-291.